

JUICIO DE INCONFORMIDAD.

EXPEDIENTE: TEEM-JIN-040/2018.

ACTOR: PARTIDO DEL TRABAJO.

AUTORIDAD RESPONSABLE:

CONSEJO DISTRITAL ELECTORAL

DE HUETAMO, DEL INSTITUTO

ELECTORAL DE MICHOACÁN.

TERCEROS INTERESADOS:

PARTIDOS DE LA REVOLUCIÓN

DEMOCRÁTICA Y MOVIMIENTO

CIUDADANO.

MAGISTRADO: JOSÉ RENÉ

OLIVOS CAMPOS.

SECRETARIA INSTRUCTORA Y

PROYECTISTA: LIZBEHT DÍAZ

MERCADO.

Morelia, Michoacán de Ocampo, nueve de agosto de dos mil

dieciocho.

VISTOS para resolver los autos del juicio de inconformidad

identificado al rubro, promovido por el Partido del Trabajo1 por

conducto de su representante propietario ante el Consejo Distrital

Electoral de Huetamo del Instituto Electoral de Michoacán2, para

impugnar la declaración de validez, la entrega de la constancia

de mayoría y validez, así como la elegibilidad del ciudadano

Octavio Ocampo Córdova, en cuanto candidato electo a

Diputado Local del Distrito XVIII, con cabecera en Huetamo,

Michoacán, adicionalmente, la nulidad de la elección; y,

1 En adelante PT.
2 En adelante IEM.

TEEM-JIN-040/2018

2

R E S U L T A N D O:

PRIMERO. Antecedentes. De lo narrado en el escrito de

demanda y de las constancias que obran en el sumario, se

advierte lo siguiente:

I. Jornada electoral. El uno de julio de dos mil dieciocho3, se

celebró la jornada electoral en el Estado, para renovar entre otros

cargos, el de Diputado Local, en el Distrito XVIII con cabecera en

Huetamo, Michoacán.

II. Sesión de cómputo. El cuatro de julio, el Consejo Distrital de

Huetamo del IEM4, llevó a cabo la sesión de cómputo de la citada

elección, que culminó al día siguiente, obteniéndose los

siguientes resultados:

3 Las fechas que se citen con posterioridad, salvo identificación a otro año, corresponden a dos mil dieciocho.
4 En adelante autoridad responsable.

PARTIDOS POLÍTICOS

VOTACIÓN POR COALICIÓN

NÚMERO

LETRA

PARTIDO ACCIÓN

NACIONAL

2,993 Dos mil novecientos noventa y

tres

PARTIDO

REVOLUCIONARIO

INSTITUCIONAL

14,907 Catorce mil novecientos siete

PARTIDO DE LA

REVOLUCIÓN

DEMOCRÁTICA

33,249 Treinta y tres mil doscientos

cuarenta y nueve

PARTIDO DEL

TRABAJO

3,505 Tres mil quinientos cinco

TEEM-JIN-040/2018

3

PARTIDO VERDE

ECOLOGISTA DE

MÉXICO

6,780 Seis mil setecientos ochenta

PARTIDO

MOVIMIENTO

CIUDADANO

1,727 Mil setecientos veintisiete

PARTIDO NUEVA

ALIANZA

1,164 Mil ciento sesenta y cuatro

PARTIDO MORENA 17,636 Diecisiete mil seiscientos treinta

y seis

PARTIDO

ENCUENTRO

SOCIAL

1,320 Mil trescientos veinte

 PARTIDO ACCIÓN

NACIONAL,

PARTIDO DE LA

REVOLUCIÓN

DEMOCRÁTICA,

PARTIDO

MOVIMIENTO

CIUDADANO

584 Quinientos ochenta y cuatro

PARTIDO ACCIÓN

NACIONAL,

PARTIDO DE LA

REVOLICIÓN

DEMOCRÁTICA

289 Doscientos ochenta y nueve

PARTIDO ACCIÓN

NACIONAL,

PARTIDO

MOVIMIENTO

CIUDADANO

37 Treinta y siete

PARTIDO DE LA

REVOLUCIÓN

DEMOCRÁTICA,

PARTIDO

MOVIMIENTO

CIUDADANO

136 Ciento treinta y seis

PARTIDO DEL

TRABAJO,

PARTIDO MORENA

528 Quinientos veintiocho

 CANDIDATOS/AS

NO

REGISTRADOS/AS

18 Dieciocho

 VOTOS NULOS 5,619 Cinco mil seiscientos diecinueve

TEEM-JIN-040/2018

4

PARTIDOS POLÍTICOS

VOTACIÓN POR PARTIDOS

NÚMERO LETRA

PARTIDO ACCIÓN
NACIONAL

3,342
Tres mil trescientos

cuarenta y dos

PARTIDO
REVOLUCIONARIO

INSTITUCIONAL
14,907

Catorce mil novecientos
siete

PARTIDO DE LA
REVOLUCIÓN

DEMOCRÁTICA
33,598

Treinta y tres mil
quinientos noventa y ocho

PARTIDO DEL
TRABAJO

3,769
Tres mil setecientos

sesenta y nueve

PARTIDO VERDE
ECOLOGISTA DE

MÉXICO
6,780

Seis mil setecientos
ochenta

PARTIDO
MOVIMIENTO
CIUDADANO

2,075 Dos mil setenta y cinco

PARTIDO NUEVA
ALIANZA

1,164 Mil ciento sesenta y cuatro

PARTIDO MORENA 17,900 Diecisiete mil novecientos

PARTIDO
ENCUENTRO SOCIAL

1,320 Mil trescientos veinte

CANDIDATOS/AS NO
REGISTRADOS/AS

18 Dieciocho

VOTOS NULOS 5,619

Cinco mil seiscientos
diecinueve

VOTACIÓN TOTAL

90,492

Noventa mil cuatrocientos
noventa y dos

PARTIDOS POLÍTICOS

VOTACIÓN POR CANDIDATO

NÚMERO

LETRA

 PARTIDO ACCIÓN

NACIONAL

39,015 Treinta y nueve mil

quince

PARTIDO

REVOLUCIONARIO

INSTITUCIONAL

14,907 Catorce mil novecientos

siete

VOTACIÓN TOTAL 90,492 Noventa mil cuatrocientos

noventa y dos

TEEM-JIN-040/2018

5

PARTIDO DEL

TRABAJO, PARTIDO

MORENA

21,669 Veintiún mil seiscientos

sesenta y nueve

PARTIDO VERDE

ECOLOGISTA DE

MÉXICO

6,780 Seis mil setecientos

ochenta

PARTIDO NUEVA

ALIANZA

1,164 Mil ciento sesenta y

cuatro

PARTIDO

ENCUENTRO

SOCIAL

1,320 Mil trescientos veinte

 CANDIDATOS/AS NO

REGISTRADOS/AS

18 Dieciocho

VOTOS NULOS 5,619 Cinco mil seiscientos

diecinueve

Al finalizar el referido cómputo, la autoridad responsable declaró

la validez de la elección y otorgó la constancia de mayoría a la

fórmula de candidatos postulada por la Coalición Parcial “Por

Michoacán al Frente”, integrada por los Partidos Acción Nacional,

de la Revolución Democrática y Movimiento Ciudadano,

conforme a lo siguiente:

Cargo Nombre
Partido

Postulante

Diputado propietario Octavio Ocampo Córdova5 PRD

Diputado suplente Pablo Varona Estrada PRD

SEGUNDO. Juicio de inconformidad. El diez posterior, el PT,

por conducto de su representante propietario ante la

responsable, promovió juicio de inconformidad para impugnar la

elegibilidad del candidato ganador (Foja 12 a 30).

5 Conforme a la base de datos publicada en el IEM, en el enlace siguiente:
http://www.iem.org.mx/documentos/proceso_electoral_2017_2018/Ganadores/DIPUTADOS%20ELECTOS%
20POR%20PRINCIPIO%20DE%20MAYORIA%20RELATIVA.pdf

TEEM-JIN-040/2018

6

TERCERO. Trámite. Seguido a la presentación de la demanda,

conforme a lo previsto en los artículos 23 y 24, de la Ley de

Justicia en Materia Electoral y de Participación Ciudadana del

Estado de Michoacán de Ocampo6, la autoridad responsable dio

el trámite al juicio de mérito, dando aviso a este órgano

jurisdiccional respecto de su presentación, realizó la publicitación

correspondiente por el término de setenta y dos horas, plazo

dentro del cual comparecieron como terceros interesados los

Partidos de la Revolución Democrática 7 y Movimiento

Ciudadano8, a través de sus representantes propietarios.

CUARTO. Remisión del juicio a este Tribunal. El once

siguiente, mediante el oficio 123/2018, la autoridad responsable

remitió a este Tribunal Electoral, parte de la documentación

relativa al juicio de inconformidad.

QUINTO. Registro y turno a ponencia. En esa misma fecha, el

Magistrado Presidente del órgano jurisdiccional en cita, ordenó

integrar y registrar el expediente relativo al juicio de

inconformidad en el libro de gobierno con la clave TEEM-JIN-

040/2018, a la vez que lo turnó a la ponencia a cargo del

Magistrado José René Olivos Campos para los efectos previstos

en los arábigos 27, fracción I y 58, de la Ley de Justicia Electoral

(Foja 317).

Al acuerdo de referencia, se le dio cumplimiento mediante oficio

TEEM-SGA-2043/2018, recibido en la citada ponencia ese

mismo día (Foja 318).

6 En adelante Ley de Justicia Electoral.
7 En adelante PRD.
8 En adelante PMC.

TEEM-JIN-040/2018

7

SEXTO. Radicación y requerimiento. En igual data, el

Magistrado Instructor, acordó la radicación del asunto para los

efectos previstos en el numeral 27, fracción I, de la Ley de

Justicia Electoral (Fojas 319 a 322).

Proveído en el que además se requirió a la responsable para que

enviara la acreditación del actor, en cuanto representante

propietario del PT ante el propio Consejo, el acta de cómputo

legible, el acta de sesión permanente de cómputo del cuatro de

julio en curso y el acuerdo tomado en la sesión de cómputo que

emite la declaración atinente, de igual manera, al Ayuntamiento

de Tuzantla, Michoacán, con la finalidad de que hiciera llegar

datos de la licencia para ausentarse del cargo solicitada por el

Presidente Municipal.

En acuerdo de quince de julio, se tuvo por cumplido el

requerimiento de la responsable, dado que envió la

documentación señalada, en el párrafo que antecede.

SÉPTIMO. Acuerdo de admisión. Por acuerdo de veintidós de

julio se admitió a trámite el juicio de inconformidad (Fojas 759 a

762).

OCTAVO. Pruebas del tercero interesado. El veinticinco

posterior, el representante propietario de PMC, ante la autoridad

responsable, presentó como medios de prueba de sus

argumentaciones, una actuación notarial que no se admitió, al no

cumplir con los requisitos de la Ley del Notariado del Estado de

Michoacán de Ocampo, también aportó un disco, del que se

ordenó la diligencia de la verificación del contenido (Fojas 777 a

790).

TEEM-JIN-040/2018

8

NOVENO. Pruebas del PT. El treinta de julio, el partido

recurrente, presentó escrito a través del cual, solicitó a esta

autoridad, se allegara de información bancaria del Ayuntamiento

de Tuzantla, Michoacán, referente a los cheques emitidos,

durante el lapso del trece de marzo al siete de junio, a tal petición,

recayó acuerdo de la misma data, en el que se indicó que era

improcedente, porque no se trató de pruebas que el actor hubiera

solicitado oportunamente con la anticipación debida y le hubieren

sido negadas. (Fojas 807 y 808).

DÉCIMO. Cierre de instrucción. Mediante proveído de ocho de

agosto, al considerar que se encontraba debidamente

substanciado el expediente, se declaró cerrada la instrucción,

quedando los autos en estado de dictar sentencia (Fojas 819 y

820).

C O N S I D E R A N D O:

PRIMERO. Competencia. El Tribunal Electoral es competente

para conocer y resolver el presente medio de impugnación, por

haberse promovido durante la etapa de resultados y declaración

de validez de la elección de un proceso electoral ordinario, de

conformidad con lo dispuesto en los numerales 98 A, de la

Constitución Política del Estado de Michoacán9; 60, 64, fracción

XIII, y 66, fracción II, III, del Código Electoral del Estado de

Michoacán10; así como 4, fracción II, inciso d), 5, 55 y 58 de la

Ley de Justicia Electoral y 49, del Reglamento Interior del

Tribunal Electoral del Estado de Michoacán.

9 En adelante Constitución Local.
10 En lo subsecuente Código Electoral.

TEEM-JIN-040/2018

9

SEGUNDO. Terceros interesados. El escrito presentado por los

representantes propietarios del PRD y PMC, a fin de comparecer

con el carácter de terceros interesados dentro del presente juicio

reúne los requisitos previstos en el artículo 24, de la Ley de

Justicia Electoral, como a continuación se observa.

1. Oportunidad. La comparecencia se presentó en tiempo, en

atención a que la publicitación del juicio de inconformidad inició

a las veintitrés horas con treinta minutos del diez de julio y finalizó

a las veintitrés horas con treinta y un minutos del trece siguiente;

de ahí que si el escrito de los representantes propietarios del

PRD y PMC se recibió en el Consejo Electoral del Consejo

Distrital de Huetamo, Michoacán, a las doce horas con treinta

minutos, del trece de julio, es inconcuso que comparecieron

dentro del término establecido por la ley para tal efecto.

2. Forma. El escrito de terceros interesados fue debidamente

presentado ante la autoridad responsable; se hace constar el

nombre y firma autógrafa de los comparecientes, el domicilio

para oír y recibir notificaciones y las personas autorizadas para

ese efecto; así también, se formulan las oposiciones en razón del

interés incompatible con las pretensiones de quien promueve el

presente juicio.

3. Legitimación. Se tiene por acreditada la legitimación de los

terceros interesados, pues en términos del artículo 13, fracción

III, de la Ley de Justicia Electoral, tienen un derecho incompatible

con el del partido actor en el presente juicio, en tanto que su

pretensión es que no prosperen los agravios expresados, así

como que se confirmen los actos impugnados.

TEEM-JIN-040/2018

10

4. Personería. En la especie, quienes comparecen en

representación del PRD y PMC, son los representantes

propietarios de dichos entes políticos, ante el órgano

administrativo electoral responsable, siendo que tal carácter le

fue reconocido por esta autoridad responsable conforme al

acuerdo dictado el trece de julio11, por lo que, es inconcuso que

se acredita la personería de quienes comparecen al juicio con el

carácter de terceros interesados.

TERCERO. Causales de improcedencia. En virtud de que las

causas de improcedencia están relacionadas con aspectos

necesarios para la válida constitución de un proceso

jurisdiccional, y por tratarse de cuestiones de orden público, su

estudio es preferente, por lo que, se procede a examinar si en el

caso se actualizan las que hacen valer los partidos políticos que

comparecieron como terceros interesados, al señalar en su

escrito, que de manera evidente el actor interpone el juicio sin

existir fundamento para ello, ya que es incuestionable que no

sería posible alcanzar su pretensión, por lo ineficaz de los

argumentos utilizados en el juicio.

Como fundamento de sus aseveraciones, citaron el artículo 11,

fracción VII, de la Ley de Justicia Electoral, que dispone:

“Los medios de impugnación previstos en esta Ley serán
improcedentes en los casos siguientes:
(…)
VII. Cuando resulte evidentemente frívolo o sea notoriamente
improcedente.”

11 Consultable en la foja 664.

TEEM-JIN-040/2018

11

En cuanto a la frivolidad, el Tribunal Electoral del Poder Judicial

de la Federación, en la Jurisprudencia 33/2002, consultable en

las páginas 364 a 366, del volumen 1, compilación 1997-2013,

de rubro: “FRIVOLIDAD CONSTATADA AL EXAMINAR EL

FONDO DE UN MEDIO DE IMPUGNACIÓN. PUEDE DAR

LUGAR A UNA SANCIÓN AL PROMOVENTE.”, se pronunció

en el sentido de que el medio de impugnación podrá estimarse

frívolo, cuando carezca de materia o se centre en cuestiones

irrelevantes, es decir, sin fondo y substancia.

De tal suerte que la frivolidad de un juicio implica que el mismo

resulte totalmente intrascendente o carente de sustancia, siendo

que el calificativo frívolo aplicado a los medios de impugnación

electorales, se entiende referido a las demandas o promociones

en las cuales se formulan pretensiones que no se pueden

alcanzar jurídicamente, por ser notorio y evidente que no se

encuentran tuteladas por el derecho o ante la inexistencia de

hechos que sirvan para actualizar el supuesto jurídico en que se

apoyan.

Con base en ello, y contrario a lo expuesto por los terceros

interesados, este Tribunal estima que no les asiste la razón,

porque del análisis del escrito del juicio de inconformidad se

aprecia que el actor expuso los hechos que consideró motivo de

infracción en materia electoral, lo que en su concepto,

constituyen actos violatorios de la normatividad; de igual forma,

expresó las argumentaciones jurídicas que estimó aplicables al

caso concreto, y para tal efecto, aportó los medios de convicción

que consideró idóneos y suficientes para acreditar la existencia

de las violaciones alegadas, de ahí que se concluya que no se

TEEM-JIN-040/2018

12

satisface la frivolidad en el caso concreto, motivo por el cual se

desestima la referida causal de improcedencia.

Independientemente de que las pretensiones o argumentos del

actor puedan resultar fundados o no para alcanzar los extremos

pretendidos por el partido político inconforme, pues ello será

materia de análisis del fondo del asunto que, en párrafos

subsecuentes, lleve a cabo este Tribunal.

CUARTO. Requisitos de procedibilidad. El juicio de

inconformidad que se analiza reúne los requisitos de procedencia

previstos en los artículos 9, 10, 15, fracción I, inciso a), 55, 59,

fracción I y 60, de la Ley de Justicia Electoral, como enseguida

se demuestra.

1. Oportunidad. La demanda se presentó dentro del término de

cinco días que establecen los arábigos 9 y 60, de la Ley de

Justicia Electoral, pues los actos de declaración de validez y

expedición de constancias de mayoría controvertidos 12 , se

emitieron el cinco de julio, mientras que el juicio de inconformidad

se interpuso el diez del mismo mes, por tanto su presentación

fue oportuna.

2. Forma. Los requisitos formales previstos en el numeral 10, de

la Ley en comento, se cumplen, al advertirse que el escrito de

demanda contiene: el nombre del partido político actor, el

domicilio que señaló para recibir notificaciones, la identificación

de los actos impugnados, la narración de hechos y expresión de

agravios, el ofrecimiento de pruebas, así como su firma

autógrafa, además, menciona la solicitud de que se revoque la

12 Agregada en las fojas 644 a 648.

TEEM-JIN-040/2018

13

constancia de mayoría y validez expedida a favor de Octavio

Ocampo Córdova como diputado local de Mayoría Relativa por

el Distrito XVIII de Huetamo, postulado por la Coalición “Por

Michoacán al Frente” y que se anule esa elección13.

3. Legitimación. Se encuentra satisfecho este requisito, pues

conforme a lo dispuesto por el artículo 59, fracción I, de la Ley de

Justicia Electoral, el juicio de inconformidad sólo podrá ser

promovido por partidos políticos o candidatos independientes a

través de sus representantes legítimos, lo que en el caso

aconteció, ya que el juicio de mérito fue presentado por el PT,

por conducto de su representante propietario ante el Consejo

Electoral Distrital de Huetamo, Michoacán.

4. Personería. El juicio de mérito fue interpuesto por Eleazar

Avilés Núñez, en cuanto representante propietario del PT, ante

el Consejo Electoral responsable, personalidad que se encuentra

acreditada, según las consideraciones del informe

circunstanciado y el acuerdo dictado por esta autoridad, el quince

de julio14.

5. Interés jurídico. El partido político actor tiene interés jurídico

para promover el presente juicio, en razón de que combate una

determinación emitida por la autoridad responsable, aduciendo

que el ciudadano a quien se otorgó la constancia de mayoría y

validez, no cumple con los requisitos de elegibilidad, lo cual,

actualiza su interés para acudir a esta instancia jurisdiccional, a

fin de que se pueda restituir la afectación a su derecho, en caso

de resultar procedente.

13 Visible en las fojas 12 a 30.
14 Consultables en las fojas 666 y 672 a 674, del expediente.

TEEM-JIN-040/2018

14

6. Definitividad. Se cumple, toda vez que la legislación local no

prevé algún medio de impugnación que deba ser agotado

previamente a la sustanciación del presente juicio, por el que

pudieran ser acogidas las pretensiones del promovente.

7. Requisitos especiales. Los requisitos establecidos en el

artículo 57 del ordenamiento legal invocado también se

satisfacen, toda vez que en el juicio de inconformidad que se

estudia, se indica la elección que se impugna con motivo de la

inelegibilidad del candidato ganador, postulado por la coalición

“Por Michoacán al Frente”.

En las relatadas condiciones, al encontrarse cumplidos los

requisitos generales y especiales de procedencia del presente

juicio, resulta posible abordar el estudio de fondo de la cuestión

planteada.

QUINTO. Agravios. Este Tribunal Electoral estudiará los motivos

de inconformidad expresados por el partido actor, siempre y

cuando se centren en combatir el acto o resolución impugnado,

o bien, se señale con claridad la causa de pedir, esto es, precisen

la lesión, agravio o concepto de violación que le cause el acto o

resolución que se impugna, así como los motivos que lo

originaron, pudiendo deducirse de cualquier parte del escrito de

demanda15.

En principio, cabe señalar que de conformidad con los criterios

emitidos por la Sala Superior del Tribunal Electoral del Poder

15 Con sustento en el criterio sostenido por la Sala Superior del Tribunal Electoral del Poder Judicial de la
Federación en la Jurisprudencia 3/2000 “AGRAVIOS. PARA TENERLOS POR DEBIDAMENTE
CONFIGURADOS ES SUFICIENTE CON EXPRESAR LA CAUSA DE PEDIR”, consultable en la Revista Justicia
Electoral, Suplemento 4, Año 2001, página 5.

TEEM-JIN-040/2018

15

Judicial de la Federación16, en las tesis de jurisprudencia 02/98 y

04/99, identificadas bajo los rubros: “AGRAVIOS. PUEDEN

ENCONTRARSE EN CUALQUIER PARTE DEL ESCRITO

INICIAL” y “MEDIOS DE IMPUGNACIÓN EN MATERIA

ELECTORAL. EL RESOLUTOR DEBE INTERPRETAR EL

OCURSO QUE LOS CONTENGA PARA DETERMINAR LA

VERDADERA INTENCIÓN DEL ACTOR”,17 el juzgador debe

leer detenida y cuidadosamente el escrito que contenga el medio

de impugnación que se hace valer, a efecto de que, de una

correcta comprensión se advierta y atienda preferentemente a lo

que se quiso decir y no a lo que aparentemente se dijo, ello con

el objeto de determinar con exactitud la intención de la parte

actora.

En ese orden de ideas, de la lectura y análisis integral del escrito

de demanda presentada por el actor, se desprenden como causa

de inconformidad, la falta del requisito de elegibilidad del

candidato Octavio Ocampo Córdova, consistente en la

separación del cargo de Presidente Municipal de Tuzantla,

Michoacán, por las razones que se indican:

1. A pesar de haber presentado la solicitud de

separación del cargo, materialmente continuó en el

mismo, lo que se respalda con la determinación del

Ayuntamiento de negarle la licencia;

2. Asistencia a eventos como funcionario del

ayuntamiento municipal en la Tenencia Paso de

Tierra Caliente, en Tuzantla, Michoacán, el quince de

marzo de este año;

16 En lo sucesivo Sala Superior.
17 Consultables en la Compilación 1997-2013, Jurisprudencia y tesis en materia electoral, Jurisprudencial, Volumen 1,
del Tribunal Electoral del Poder Judicial de la Federación, páginas 123 y 124, 445 y 446, respectivamente.

TEEM-JIN-040/2018

16

3. Emitió algunos escritos bajo la calidad de Presidente

Municipal, entre los que se encuentran la expedición

de cheques a favor de proveedores del

Ayuntamiento, por lo que existen pólizas firmadas por

Octavio Ocampo Córdova; y,

4. De igual forma se seguía ostentando como

Presidente Municipal, al grado que no dejó de ir al

Ayuntamiento a despachar como tal.

SEXTO. Marco legal. A fin de conocer las delimitaciones legales

que corresponden a los actos señalados por el actor, se cita a

continuación el marco jurídico aplicable.

Constitución Federal.

“Artículo 35. Son derechos del ciudadano:

I. Votar en las elecciones populares;

II. Poder ser votado para todos los cargos de elección popular,

teniendo las calidades que establezca la ley. El derecho de

solicitar el registro de candidatos ante la autoridad electoral

corresponde a los partidos políticos así como a los ciudadanos

que soliciten su registro de manera independiente y cumplan con

los requisitos, condiciones y términos que determine la

legislación.”

Constitución Local.

“Artículo 23. Para ser Diputado se requiere:

I.- Ser ciudadano mexicano por nacimiento y ser michoacano en

ejercicio de sus derechos;

II.- Ser originario del distrito por el que haya de ser electo por el

principio de mayoría relativa, o tener una residencia efectiva en

el mismo no menor a dos años previos al día de la elección. Los

oriundos o residentes de los municipios cuyo territorio

comprende más de un distrito, podrán ser electos en cualquiera

de ellos;

TEEM-JIN-040/2018

17

III. Tener veintiún años cumplidos el día de la elección.”

“Artículo 24. No podrán ser electos diputados:

I.- Los ciudadanos que tengan mando de fuerza pública en el

Estado;

II.- Los funcionarios de la Federación, los titulares de las

dependencias básicas y de las entidades de la organización

administrativa del Ejecutivo y los ayuntamientos, los

Consejeros del Poder Judicial, los Magistrados del Supremo

Tribunal de Justicia, del Tribunal Electoral y del Tribunal de

Justicia Administrativa;

III.- Los jueces de primera instancia, los recaudadores de rentas,

los presidentes municipales, los síndicos y los regidores;

IV.- Los ministros de cualquier culto religioso;

V.- Los consejeros y funcionarios electorales federales o

estatales, a menos que se separen un año antes del día de la

elección; y,

VI.- Los que se encuentren suspendidos de sus derechos

políticos.

Los ciudadanos enumerados en las fracciones I, II y III pueden

ser electos, siempre que se separen de sus cargos noventa

días antes de la elección.”

[Lo resaltado es propio]

Código Electoral

“ARTÍCULO 19. El Poder Legislativo se renovará cada tres

años, debiendo celebrarse la elección en la fecha dispuesta por

la Constitución Local.

Para la elección de diputados se dividirá el territorio del Estado

en veinticuatro distritos electores, en cada uno de los cuales se

elegirá un diputado por el principio de mayoría relativa. Con base

en los resultados de la votación estatal válida emitida se elegirán

dieciséis diputados por el principio de representación

proporcional.”

TEEM-JIN-040/2018

18

De la normativa referida, se desprende que:

Los ciudadanos tienen el derecho de ser votados, y ese derecho

se ve limitado a cumplir con los requisitos que la ley impone para

cada cargo en específico.

La integración del Poder Legislativo en el Estado, es a través de

veinticuatro diputados electos en cada uno de los distritos

electorales y dieciséis más, a través de diputados electos por el

principio de representación proporcional.

Para el caso de funcionarios, que desean contender en un cargo,

distinto al que están desempeñando, deben separarse del

mismo, con la anticipación de noventa días a la jornada electoral.

SÉPTIMO. Estudio de fondo. Corresponde ahora, hacer

pronunciamiento en conjunto sobre los agravios.

Los agravios señalados en torno a la inelegibilidad de Octavio

Ocampo Córdova, en cuanto candidato electo a Diputado por el

principio de Mayoría Relativa, en el Distrito XVIII, con cabecera en

Huetamo, Michoacán, son infundados, al no haberse demostrado

ninguna de las razones en las que se basó la impugnación.

Conforme a lo anterior, el partido recurrente considera que la

separación del cargo del candidato electo fue una simulación, ya

que materialmente Octavio Ocampo Córdova, siguió en el

desempeño del cargo, dado que el Cabildo negó la licencia

solicitada.

TEEM-JIN-040/2018

19

Al respecto, este Tribunal considera equivocada tal apreciación, y

contrario a lo aducido por el recurrente, sí se encuentra

demostrada la separación referida, formal y material como se verá

a continuación.

Separación formal.

Consta en autos, que el ocho de marzo, el ciudadano Octavio

Ocampo Córdova, solicitó licencia ante el Cabildo de Tuzantla,

Michoacán, para separarse del cargo, que le negó el mismo, sin

embargo, también está acreditado que el Congreso del Estado de

Michoacán designó el veintiocho de marzo, un Presidente

Municipal Provisional para el referido Ayuntamiento, con motivo de

la solicitud que hiciera el candidato, con fecha doce de marzo, al

cuerpo colegiado legislativo, por conducto del Secretario del

Ayuntamiento de Tuzantla en términos del numeral 50, fracción

III18, de la Ley Orgánica Municipal del Estado de Michoacán (fojas

709 y 710).

Lo anterior, se advierte de la copia certificada del Dictamen con

proyecto de decreto mediante el cual se designa Presidente

Provisional del Honorable Ayuntamiento de Tuzantla, Michoacán,

elaborado por la Comisión de Gobernación, mismo que se emitió

el veintiséis de marzo e indicó que su entrada en vigor, sería a

partir de su aprobación, por el Pleno del Poder Legislativo, lo que

ocurrió el veintiocho de marzo (Fojas 724-728).

18 Cuyo contenido, se refiere a lo siguiente: “El Presidente Municipal podrá ausentarse del municipio, en cuyo

caso, deberá sujetarse a las siguientes disposiciones: (…) III. Si la ausencia es por más de sesenta días, el

Ayuntamiento notificará al Congreso, quien valorará la fundamentación y motivación de la causa, en cuyo caso

nombrará un Presidente Municipal Provisional, en caso contrario decretará la ausencia definitiva. El Presidente

Municipal Provisional, permanecerá en el cargo hasta que el titular se encuentre en la posibilidad material y legal

de incorporarse a sus funciones, mediando para ello solicitud al Congreso para el trámite respectivo. En casos de

ausencia definitiva, una vez notificada al Congreso del Estado, este designará en un término de treinta días hábiles

a quien deba sustituirlo, respetando su origen partidista o independiente.”

TEEM-JIN-040/2018

20

Relacionado con ese dictamen, se invoca como hecho notorio, con

fundamento en el imperativo 21 de la Ley de Justicia y a la

jurisprudencia “PÁGINAS WEB O ELECTRÓNICAS. SU

CONTENIDO ES UN HECHO NOTORIO Y SUSCEPTIBLE DE

SER VALORADO EN UNA DECISIÓN JUDICIAL” 19 , la

publicación en el portal web, del Congreso del Estado de

Michoacán del Proyecto del Acta Número 10920, correspondiente

a la Sesión Extraordinaria celebrada el veintiocho de marzo, en la

que se sometió a la consideración del Pleno, el primer punto del

orden del día relativo a la “Lectura, discusión y votación del

Dictamen con proyecto de decreto mediante el cual se designa

Presidente Provisional del Honorable Ayuntamiento de Tuzantla,

Michoacán, elaborado por la Comisión de Gobernación y toma de

protesta”, mismo que se aprobó con treinta votos a favor, cero

votos en contra y cero abstenciones. Consecuentemente, se

ordenó tomar protesta al ciudadano Daniel Rodríguez Martínez,

persona en quien recayó el cargo de Presidente Municipal

provisional.

De lo que se desprende que, al haberse nombrado un Presidente

Municipal provisional por el Congreso del Estado, el veintiocho de

marzo y rendir protesta el mismo día, éste quedó legitimado para

ejercer el cargo encomendado, entrando en funciones en la misma

data y hasta en tanto el ciudadano Octavio Ocampo Córdova,

estuviere en posibilidad legal y material de reincorporarse a su

encargo, mediando el trámite respectivo.

19 Consultable en 2004949. I.3o.C.35 K (10a.). Tribunales Colegiados de Circuito. Décima Época. Semanario Judicial
de la Federación y su Gaceta. Libro XXVI, Noviembre de 2013, Pág. 1373.
20 Consultable en: http://congresomich.gob.mx/trabajo-legislativo/

TEEM-JIN-040/2018

21

Lo que refleja que el candidato electo, a partir de ese momento

quedó separado del cargo.

En suma de lo anterior, la obligación de separarse del cargo en

tiempo para el candidato electo, como Presidente Municipal de

Tuzantla, Michoacán, lo fue el dos de abril, y, si el dictamen

legislativo que decretó la suplencia del mismo, fue aprobado por el

Pleno del Congreso del Estado, en veintiocho de marzo, por ende,

en base a ello, este cuerpo colegiado puede concluir que desde

esa fecha el citado Octavio Ocampo Córdova, quedó legalmente

separado del encargo de Presidente Municipal.

Ello es así, porque de acuerdo a lo señalado en el calendario del

proceso electoral, aprobado por el Consejo General del IEM, en

acuerdo CG-60/201721, la fecha límite para que los funcionarios

públicos que pretendieran ser candidatos se separaran de sus

cargos, fue el dos de abril, con fundamento en los artículos 24,

párrafo último y 119, fracción IV de la Constitución Local, lo que se

invoca como hecho notorio en los términos del artículo 21 de la

Ley de Justicia Electoral.

Si bien como ya se dijo la solicitud de licencia presentada ante el

Cabildo de Tuzantla, Michoacán, fue negada el trece de marzo, lo

cierto es que con motivo de la designación que realizó el Congreso

del Estado de Michoacán que recayó en un Presidente Provisional

de ese lugar, Octavio Ocampo Córdova dejó de ejercer el cargo

como Presidente Municipal, de modo que se puede arribar a la

convicción de que existió una separación efectiva del mismo, pues

no existe medio de prueba que demuestre que una vez realizado

ese nombramiento en favor de Daniel Rodríguez Martínez, el

21 Consultable en el link: http://www.iem.org.mx/calendario_electoral.pdf

TEEM-JIN-040/2018

22

candidato impugnado hubiera realizado acciones que le

permitieran valerse de la posición del presidente municipal que

previamente ostentaba, como aduce el actor.

Incluso, se agregó al expediente una prueba técnica, que presentó

el tercero interesado22 consistente en un disco compacto, con dos

archivos de video 23 . El primero de ellos, se trata de una

conferencia de prensa, en la que, a decir de su oferente, el

ciudadano Octavio Ocampo Córdova, dio a conocer que se notificó

al Congreso del Estado, de su separación del cargo, para que

nombre un Presidente Municipal Interino en el Ayuntamiento de

referencia.

En el segundo de los videos, refiere, el tercero interesado, que se

trata de la toma de protesta de Daniel Rodríguez Martínez, como

Presidente Municipal Provisional de Tuzantla, Michoacán.

De ambos videos anotados no se logra identificar dato alguno del

día de la grabación o el hecho captado en ellos, por lo que tales

medios de prueba, tienen la calidad solo de indicios, al no contar

con circunstancias de modo, tiempo y lugar.

Lo anterior, encuentra concordancia con el criterio de

Jurisprudencia 36/201424 emitido por la Sala Superior, de rubro

“PRUEBAS TÉCNICAS. POR SU NATURALEZA REQUIEREN

DE LA DESCRIPCIÓN PRECISA DE LOS HECHOS Y

CIRCUNSTANCIAS QUE SE PRETENDEN DEMOSTRAR”, en

el que se precisa, que serán tomadas en cuenta solo en aquellos

22 El representante del Partido Movimiento Ciudadano compareció como tercero interesado en el juicio, como se
puede apreciar en las fojas 777 a 787.
23 Consultables en las fojas 791 a 795.
24 Consultable en la Gaceta de Jurisprudencia y Tesis en material electoral, Tribunal Electoral del Poder Judicial de
la Federación, Año 7, Número 15, 2014, páginas 59 y 60.

TEEM-JIN-040/2018

23

casos en que el oferente indique lo que se pretende acreditar con

las mismas, mediante la identificación de las personas, lugares,

así como las circunstancias de modo y tiempo que se

reproducen; es decir, para ello es indispensable que se realice

una descripción detallada de los elementos que se desprenden

de las mismas, a fin de estar en condiciones de vincular las

pruebas técnicas con los hechos que se pretenden demostrar, lo

que no ocurre en el caso.

Adicionalmente, porque este tipo de pruebas pueden constituir

solo indicios susceptibles de alcanzar un mayor grado de

convicción cuando se encuentre robustecido con otros medios de

prueba, en términos de lo señalado en la Jurisprudencia

4/2014 25 , emitida por la citada Sala Superior, con el rubro:

“PRUEBAS TÉCNICAS. SON INSUFICIENTES, POR SÍ

SOLAS, PARA ACREDITAR DE MANERA FEHACIENTE LOS

HECHOS QUE CONTIENEN”, pues dada su naturaleza, tienen

carácter de imperfecto –ante la relativa facilidad con que se

pueden confeccionar y modificar, así como la dificultad para

demostrar, de modo absoluto e indubitable, las falsificaciones y

alteraciones que pudieran haber sufrido- por lo que son

insuficientes por si solas para acreditar de forma indubitable los

hechos que contienen.

Separación material.

Como se ve, la actora, para hacer valer la inelegibilidad del

candidato ganador, también señaló como causa de ella la

25 Consultable en la Gaceta de Jurisprudencia y Tesis en materia electoral, Tribunal Electoral del Poder Judicial de
la Federación, Año 7, Número 14, 2014, páginas 23 y 24.

TEEM-JIN-040/2018

24

asistencia a eventos como funcionario municipal, sin que esto,

lo hubiere demostrado de manera fehaciente.

Es decir, los actos en los que, desde su óptica, materialmente

siguió desarrollando el cargo de Presidente Municipal, los hace

descansar en una nota periodística, inserta en su escrito de

demanda, en la que, relata hechos referidos a un evento que tuvo

lugar el quince de marzo.

En efecto, la nota periodística de cuenta, fue publicada el quince

de marzo26, por el medio de comunicación electrónica “Noticias

Cuenca del Balsas” sin embargo, la misma sólo demuestra

indiciariamente lo relatado en ella, es decir, la asistencia de

funcionarios públicos del Ayuntamiento municipal y del Gobierno

del Estado a inaugurar obras edificadas a favor de los deportistas;

que la titular del Instituto de la Infraestructura Física Educativa del

Estado de Michoacán, señaló como compromiso del gobierno

dotar de espacios dignos en todas las escuelas; que al evento

acudieron el Secretario de (SEDRUA), el Director de Ganadería en

el Estado, Octavio Ocampo Córdova y el Comisariado Ejidal de las

Garzas, por lo que, el alcance probatorio que tiene, es de indicio

conforme al criterio jurisprudencial 38/2002, de la Sala Superior,

de rubro: “NOTAS PERIODÍSTICAS. ELEMENTOS PARA

DETERMINAR SU FUERZA INDICIARIA.27” Y al no contar con

otro elemento más con que adminicularla, la misma resulta

insuficiente, para demostrar las aseveraciones en que el

26 Tal y como se certificó por la Ponencia Instructora, en cuanto al contenido y alojamiento en la dirección de internet
que aportó el recurrente, por actuación veintidós de julio (fojas 763-766).
27 Consultable en Justicia Electoral. Revista del Tribunal Electoral del Poder Judicial de la Federación, Suplemento
6, Año 2003, página 44.

TEEM-JIN-040/2018

25

inconforme basó su impugnación y contrario a ello es infundada

queja.

Tales situaciones ahí referidas, no son contrarias a derecho,

porque en la data del evento, Octavio Ocampo Córdova,

continuaba en el cargo, esto fue así, porque el cabildo todavía no

le autorizaba la licencia, ni el Congreso del Estado había

designado a un Presidente Municipal Provisional, (lo que ocurrió el

veintiséis de marzo), por lo que es evidente, que todavía era

Presidente en funciones.

Aunado a que dicha nota corresponde, como ya se destacó, a una

fecha anterior, a la que fuera realizada la designación del

Presidente Municipal Provisional, y como consecuencia la

separación del cargo.

Diverso motivo de disenso expresado por el actor, es el argumento

de que el candidato electo emitió escritos y cheques a favor de

proveedores y que existen pólizas firmadas por él. En cuanto a los

escritos, no señaló de cuáles se trataba, ni los aportó –como era

su deber-, en cuanto a los cheques y sus pólizas correspondientes,

indicó que se habían emitido desde el trece de mayo al siete de

junio, y que había solicitado copia de ellos al Ayuntamiento, sin

que le fuera expedida.

A consecuencia de lo anterior, la ponencia instructora, a fin de

contar con la integración del expediente, giró dos requerimientos

al Ayuntamiento de Tuzantla, Michoacán, el once y dieciséis de

julio28, de los que una vez cumplidos, se obtuvo la copia certificada

de los documentos siguientes:

28 Visibles a fojas 319 a 322, así como a fojas 692 a 694, respectivamente.

TEEM-JIN-040/2018

26

Cvo Banco Cuenta Cheque Fecha Cantidad

1 Banamex 70101661324 326 10/05/2018 $20,000.00

2 Banamex 70101661324 329 CANCELADO

3 Banamex 70087935017 1865 CANCELADO

4 Banamex 70087935017 1866 15/05/2018 $84,300.22

5 Banamex 70087935017 1867 15/05/2018 $56,750.00

6 Banamex 70087935017 1868 15/05/2018 $23,000.00

7 Banamex 70087935017 1869 15/05/2018 $23,000.00

8 Banamex 70087935017 1870 15/05/2018 $23,000.00

9 Banamex 70087935017 1871 15/05/2018 $5,000.00

10 Banamex 70087935017 1872 15/05/2018 $648,329.04

11 Banamex 70087935017 1874 16/05/2018 $34,000.00

12 Banamex 70101661324 330 CANCELADO

13 Banamex 70102031480 373 18/05/2018 $298,706.90

14 Banamex 70087935017 1875 22/05/2018 $148,709.00

15 Banamex 70111555972 68 22/05/2018 $148,709.00

16 Scotiabank 05200961738 18 24/05/2018 $119,506.14

17 Banamex 70101661324 332 30/05/2018 $34,000.00

18 Banamex 70101661324 331 30/05/2018 $198,000.00

19 Banamex 70087935017 1878 01/06/2018 $649,293.72

20 Banamex 70087935017 1879 CANCELADO

21 Banamex 70087935017 1880 01/06/2018 $266,666.67

22 Banamex 70087935017 1881 01/06/2018 $133,333.00

23 Banamex 70087935017 1882 01/06/2018 $77,517.80

24 Banamex 70087935017 1883 01/06/2018 $72,150.00

25 Banamex 70087935017 1884 01/06/2018 $299,800.00

26 Banamex 70087935017 1885 04/06/2018 $25,000.00

27 Banamex 70087935017 1886 04/06/2018 $35,000.00

28 Banamex 70087935017 1887 CANCELADO

29 Banamex 70087935017 1890 04/06/2018 $15,000.00

30 Banamex 70087935017 1891 04/06/2018 $27,000.00

31 Banamex 70087935017 1892 07/06/2018 $15,000.00

32 Banamex 70087935017 1897 07/06/2018 $20,000.00

33 Banamex 70102031480 374 07/06/2018 $264,124.15

34 Banamex 70087935017 1894 CANCELADO

35 Banamex 70087935017 1895 CANCELADO

36 Banamex 70087935017 1896 07/06/2018 $10,000.00

37 Banamex 70087935017 1876 19/06/2018 $50,000.00

PÓLIZAS
Beneficiario Concepto Cheque Fecha Cantidad

Nadin García

Gutiérrez

Pago

elementos de

Seguridad

Pública

327 14/05/2018 $34,000.00

Nadin García

Gutiérrez

Pago 1

Quincena de

Seguridad

pública

328 14/05/2018 $193,000.88

Marisol Martínez

Sotomayor

---- 1873 16/05/2018 ----

Ana Remedios de

Paz Vera

---- 1877 22/05/2018 ----

TEEM-JIN-040/2018

27

Cvo Banco Cuenta Cheque Fecha Cantidad

Efrén Escuadra

Jaimes

Consumo de

alimentos

1888 04/06/2018 $18,140.00

Nadin García

Gutiérrez

Caja chica 1889 04/06/2018 $50,000.00

Donaldo Ortiz Colín ---- 1893 ---- ----

Los documentos privados que se señalaron tienen valor probatorio

pleno, en los términos de los dispositivos 16, fracción II, 18, y 22,

fracción IV, de la Ley de Justicia Electoral, porque se allegaron en

copia certificada por el Secretario del Ayuntamiento de Tuzantla,

Michoacán, quien cuenta con facultades para ello, conforme al

dispositivo, 53, fracción VIII, de la Ley Orgánica Municipal.

Respecto de tales pruebas, se desprende de los mismos que no

cuentan con la firma del Octavio Ocampo Córdova, contrario a lo

afirmado por el recurrente, por lo que, resultan insuficientes para

demostrar que se haya seguido ocupando el cargo, a pesar de

haber solicitado licencia como Presidente Municipal, como

indebidamente lo señaló el partido inconforme.

Ahora bien, como se indicó, la parte recurrente quiso demostrar la

falta de la separación material del cargo que ostentó el candidato

electo, aduciendo que emitió cheques como titular del

Ayuntamiento, durante el lapso del trece de mayo al siete de

junio, tales documentos fueron solicitados antes de la

presentación del juicio de inconformidad, por el recurrente, al

Ayuntamiento, sin que se los otorgaran, por lo que, la ponencia

instructora, dictó los requerimientos necesarios, a fin de que fueran

agregados a los autos, y como ya se analizó, erróneamente fue

atribuida su emisión al candidato electo.

Bajo esta misma óptica, la parte actora, por medio de un escrito

presentado ante la ponencia, el treinta de julio, (después de

TEEM-JIN-040/2018

28

presentado el juicio de inconformidad), con la finalidad de instar y

solicitar que por conducto del órgano jurisdiccional, se recabaran

diversas documentales, esta vez, respecto de las copias de los

cheques emitidos en las cuentas del Ayuntamiento, en el periodo

del trece de marzo al siete de junio, sin que se haya acordado

favorablemente la petición.

En primer término, porque era obligación de la parte actora, ofrecer

todas las pruebas correspondientes para acreditar los hechos

narrados en el juicio de inconformidad, como lo prevé el artículo 10

de la Ley de Justicia Electoral.

Por otro lado, tampoco acreditó que la documentación bancaria

que señaló en su escrito, la hubiere solicitado oportunamente al

Ayuntamiento de Tuzantla, Michoacán, ni que la institución de

crédito correspondiente se la hubiere negado, lo que en su

momento, habría dado la pauta, para que este Tribunal hiciera el

requerimiento, ante la imposibilidad del oferente de aportarlas,

como se precisa en el numeral en cita, y menos aún, que las

pruebas en mención reunieran la calidad de supervenientes.

Ahora bien, en el supuesto de que se hubieren recabado tales

documentos crediticios y que contaran con la firma de Octavio

Ocampo Córdova, lo cierto es que con ello no se acreditaría que

hubiese continuado realizando las funciones de Presidente

Municipal, pues no existe prueba alguna que acredite tal

aseveración, ni aun indiciariamente.

No obstante, a criterio de este órgano jurisdiccional, existen

elementos probatorios suficientes, que permiten resolver la

cuestión planteada.

TEEM-JIN-040/2018

29

Igual suerte corre el argumento del actor, al determinarse como

infundada la aseveración de que el candidato electo, no se había

separado del cargo, argumentando para ello que seguía

despachando como Presidente Municipal, sin que se presentaran

pruebas para demostrarlo.

Se sostiene lo anterior, ya que la recurrente se basó en un Acta

destacada29, fuera de protocolo número doscientos noventa y seis,

del diez de julio, levantada ante la fe del Notario Público 181,

licenciado Omar Cárdenas Ortiz, con ejercicio y residencia en esta

ciudad, en la que se asentó:

“Acto continuo en uso de la palabra manifiesta Yorliny Avilés
Núñez, que el candidato electo a la Diputación Local por el distrito
18 dieciocho por la coalición “Por Michoacán al frente” (sic)
integrada por el Partido de la Revolución Democrática, Partido
Acción Nacional y Movimiento Ciudadano, quien cuenta con
supuesta licencia de Presidente Municipal de Tuzantla,
Michoacán, para contender en el proceso electoral 2018 dos mil
dieciocho, y se encuentra en las instalaciones del Ayuntamiento
de Tuzantla, Michoacán, firmando documentos, y desempeñando
funciones de las que se encuentra separado, por dicha licencia,
por lo que solicitó se agreguen a esta acta las impresiones de
fotografías tomadas a dicho candidato electo.- - - - - - - - - - - - - - -

Manifestación que hace para todos los efectos legales a los que
haya lugar, y que es todo lo que tiene que manifestar. - - - - - - - - ”

Si bien, la testimonial fue vertida ante Notario Público, con ejercicio

y residencia en la ciudad de Morelia, Michoacán, ésta al ser un

testimonio singular, sólo tiene valor probatorio en cuanto a la

comparecencia de la ateste, pues para tener el alcance probatorio,

conforme al dicho de una sola persona, sería necesario que las

partes hubieran convenido expresamente pasar por su dicho,

29 Agregada en la fojas 38 a 45.

TEEM-JIN-040/2018

30

sobre esa cuestión, resulta orientadora la tesis “TESTIMONIO

SINGULAR EN EL AMPARO, VALOR PROBATORIO DEL”30.

Además, al tratarse de una diligencia que en primer término, se

llevó a cabo en Morelia, es decir, fuera del municipio donde

supuestamente acontecieron los hechos, sin justificar tal

circunstancia, y en segundo término, fue con fecha posterior al

día de la jornada electoral y con un solo testigo, ante el notario,

quien elabora el acta, sin que se involucre directamente al

juzgador, por ende, ese medio de convicción no cumple con los

principios de contradicción, inmediatez y espontaneidad que

debe revestir, puesto que la declaración que en la misma se

contiene no fue realizada el día que ocurrieron los hechos, y al

fedatario en cita, no le consta la veracidad de los ahí narrados

ante él, en consecuencia, esa documental resulta insuficiente

para generar convicción a este órgano jurisdiccional, respecto del

alcance que pretende el partido actor, para probar sus

aseveraciones31, por tanto se le otorga el valor probatorio de

indicio, conforme al criterio jurisprudencial 11/2002, de la Sala

Superior, con el rubro: “PRUEBA TESTIMONIAL. EN MATERIA

ELECTORAL SÓLO PUEDE APORTAR INDICIOS.32”

En la misma actuación de referencia, la ateste, le exhibió al

fedatario tres fotografías, en las que aparecen dos personas del

sexo masculino, que a decir de la oferente, se trata del candidato

electo, haciendo labores de Presidente Municipal, sin embargo, de

las mismas se advierte que se trata de la misma escena, con

30 Consultable bajo el registro 204161, novena época, Tribunales Colegiados de Circuito, Semanario Judicial de la
Federación y su Gaceta, Tomo II, Octubre de 1995, Tesis VIII.1º.6 K, página 646.
31 Similar determinación adoptó este órgano jurisdiccional, al resolver la impugnación del Municipio de Los Reyes,
Michoacán en el proceso electoral anterior, dentro del expediente TEEM-JIN-95/2015.
32 Consultable en Justicia Electoral. Revista del Tribunal Electoral del Poder Judicial de la Federación, Suplemento
6, Año 2003, páginas 58 y 59.

TEEM-JIN-040/2018

31

diversos ángulos de acercamiento, sin que se hayan identificado

en ellas, las circunstancias de modo, tiempo y lugar, por lo que

resultan insuficientes para demostrar en primer término, que sea

el candidato, y segundo, que hubiere estado en las oficinas de la

Presidencia Municipal y que estuviere realizando actos

relacionados con la función de edil y en tercer lugar, que no se

hubiere separado del cargo.

Conforme a las pruebas reseñadas y valoradas, no resultan

idóneas y suficientes para demostrar la inelegibilidad del candidato

electo, a causa de una simulación en la separación del cargo de

Presidente Municipal de Tuzantla, Michoacán, para contender

como candidato a Diputado en el principio de Mayoría Relativa, en

el Distrito XVIII, con cabecera en Huetamo, Michoacán, por las

razones que se señalan.

Atento a las consideraciones vertidas, se desprende que los

argumentos materia del juicio de inconformidad resultaron

infundados, consecuentemente, en cumplimiento al artículo 61,

párrafo I, de la Ley de Justicia Electoral, se confirman los actos

reclamados.

Por lo anteriormente expuesto y fundado, se

 R E S U E L V E

ÚNICO. Se confirma la constancia de mayoría y validez, expedida

por el Presidente del Consejo Distrital XVIII, con sede en Huetamo,

en favor de la fórmula de candidatos a Diputados por el principio de

Mayoría relativa integrada por Octavio Ocampo Córdova y Pablo

TEEM-JIN-040/2018

32

Varona Estrada, propietario y suplente, respectivamente,

postulados por la Coalición Parcial “Por Michoacán al Frente”.

Notifíquese personalmente, al partido político actor, y a los

partidos políticos con carácter de tercero interesado; por oficio, a

la autoridad responsable, por conducto del Secretario Ejecutivo del

Instituto Electoral de Michoacán33 y a la Secretaría de Servicios

Parlamentarios del Congreso del Estado de Michoacán,

acompañando copia certificada de la sentencia y por estrados a

los demás interesados. Con fundamento en los dispositivos 37

fracciones I, II y III, 38, y 39 de la Ley de Justicia Electoral. Una

vez que se realicen, se ordena glosarlas para que surtan los

efectos legales conducentes.

En su oportunidad, archívese el presente expediente como asunto

total y definitivamente concluido.

Así, a las catorce horas con treinta y cuatro minutos del día de

hoy, por unanimidad de votos, lo resolvieron y firmaron el

Magistrado Presidente Ignacio Hurtado Gómez, así como la

Magistrada Yolanda Camacho Ochoa, y los Magistrados José

René Olivos Campos, quien fue ponente, Salvador Alejandro

Pérez Contreras y Omero Valdovinos Mercado, quienes integran

el Pleno del Tribunal Electoral del Estado de Michoacán, ante

Arturo Alejandro Bribiesca Gil, Secretario General de Acuerdos

que autoriza y da fe.- Conste.

33 Conforme a lo señalado en el acuerdo del IEM CG-405/2018.

TEEM-JIN-040/2018

33

MAGISTRADO PRESIDENTE

(Rúbrica)

IGNACIO HURTADO GÓMEZ

MAGISTRADA

(Rúbrica)

YOLANDA CAMACHO
OCHOA

MAGISTRADO

(Rúbrica)

JOSÉ RENÉ OLIVOS

CAMPOS

MAGISTRADO

(Rúbrica)

SALVADOR ALEJANDRO

PÉREZ CONTRERAS

MAGISTRADO

(Rúbrica)

OMERO VALDOVINOS

MERCADO

SECRETARIO GENERAL DE ACUERDOS

(Rúbrica)

ARTURO ALEJANDRO BRIBIESCA GIL

El suscrito licenciado Arturo Alejandro Bribiesca Gil, Secretario General de
Acuerdos del Tribunal Electoral del Estado de Michoacán, en ejercicio de
las facultades que me confieren los artículos 69, fracciones VII y VIII del
Código Electoral del Estado; 9, fracciones I y II, del Reglamento Interior del
Tribunal Electoral del Estado de Michoacán, hago constar que las firmas

TEEM-JIN-040/2018

34

que obran en la presente página y en la que antecede, corresponden a la
sentencia emitida por el Pleno del Tribunal Electoral del Estado de
Michoacán, en sesión pública celebrada el nueve de agosto de dos mil
dieciocho, dentro del juicio de inconformidad identificado con la clave
TEEM-JIN-040/2018; la cual consta de treinta y cuatro páginas, incluida la
presente. Conste.

